(200) TE1 no. 10 #### UNITED STATES GEOLOGICAL SURVEY **TEI-70** RECONNAISSANCE OF RADIOACTIVE ROCK OF THE HUDSON VALLEY AND ADIRONDACK MOUNTAINS, NEW YORK By Perry F. Narten Francis A. McKeown This preliminary report is released without editorial and technical review for conformity with official standards and nomenclature, to make the information available to interested organizations and to stimulate the search for uranium deposits. May 1952 20847 Prepared by the Geological Survey for the UNITED STATES ATOMIC ENERGY COMMISSION Technical Information Service, Oak Ridge, Tennessee # GEOLOGY AND MINERALOGY In the interest of economy, this report has been reproduced direct from copy submitted to the Technical Information Service. # CONTENTS | | Page | |---|----------| | Abstract | 4 | | Introduction | 4 | | Prospecting methods | 5 | | Paleozoic rocks of the Hudson and Champlain Valleys | 7 | | Cambro-Ordovician rocks | 7 | | Ballston Spa locality | 7 | | Stuyvesant locality | 8 | | Other localities | 8 | | Devonian rocks | 9 | | Medway locality | 9 | | Ravena locality | 10 | | Conclusions | 10 | | Pre-Cambrian rocks of the Adirondacks | 10 | | Northwestern Adirondacks | 11 | | Benson Mines locality | 13 | | Fine locality A | 13 | | Fine locality B | 13 | | Talcville locality | 14 | | DePeyster locality | 15 | | Southeastern Adirondacks | 16 | | Lake George locality | 16 | | Graphite locality | 17 | | Northeastern Adirondacks | 19 | | Moriah Center locality, Mineville district | 19 | | Duane locality | 21 | | Conclusions | 23 | | Conclusions | 20 | | TABLES Table 1. Log of localities estimated to contain 0.003 percent | | | equivalent uranium or more and all sampled localities | 25 | | Table 2. Analyses of samples from the Hudson Valley and the | | | Adirondack Mountains | 53 | | | 00 | | ILLUSTRATIONS | | | Figure 1. Radioactive rocks of the Hudson Valley and Adirondacks. | Appended | | Figure 2. Relationship between geology and radioactivity in the | | | northwest Adirondacks | 12 | | Figure 3. Sketch map of the geology and radioactivity at the | | | Graphite locality | 18 | | Figure 4. Sketch of sampled outcrop at the Duane locality on | | | Highway 10 showing the relationship between geology | | | and radioactivity | 22 | | | | # RECONNAISSANCE OF RADIOACTIVE ROCK OF THE HUDSON VALLEY AND ADIRONDACK MOUNTAINS, NEW YORK By Perry F. Narten and Francis A. McKeown #### ABSTRACT In August 1949 a carborne reconnaissance for radioactivity was made along 3,750 miles of road in the Paleozoic rocks of the Hudson Valley and the pre-Cambrian rocks of the Adirondack Mountains in eastern and central New York state. In the Paleozoic rocks the average radioactivity of the most strongly radioactive rocks is 0.003 percent equivalent uranium. The area underlain by pre-Cambrian rocks in the northwestern and southeastern parts of the Adirondacks contain the greatest concentration of abnormally radioactive rocks and glacial materials. This radioactivity is most apparent near the contacts of the igneous and metamorphic rocks where the average range of equivalent uranium content is estimated to be 0.003-0.004 percent. Pegmatites contain as much as 0.043 percent uranium and 0.62 percent thorium. Iron slag containing 0.030 percent equivalent uranium was found near Moriah Center, and uranium and thorium in iron minerals have contributed to the radioactivity at several other abnormally radioactive localities. #### INTRODUCTION During August 1949, Perry F. Narten and Francis A. McKeown of the U. S. Geological Survey made a carborne radiometric reconnaissance of the lower Paleozoic shale-slate belt of the Hudson Valley and pre-Cambrian rocks of the Adirondack Mountains using car-mounted Geiger-counter equipment. The objective of this examination was roughly to delimit, for possible future examination, those areas where the radio-activity was generally higher than surrounding areas. Approximately 3, 750 miles of state and federal highways and other roads was traversed. The amount of road coverage per unit area was based on the variety of mapped rock types present, the number of mapped roads, and the radioactivity of local traverses. All major mapped rock units referred to in small-scale maps of New York and most of the minor rock units were traversed at one or more points. Quadrangle geologic maps were used as guides to traversing when available. The traversed roads and estimated equivalent uranium content of the roadside materials are shown in figure 1. The Paleozoic sediments of the Hudson and Champlain Valleys, and the pre-Cambrian igneous and metamorphic rocks of the Adirondack Mountains are described separately in the text and tables. Both areas have many abnormally radioactive localities where no outcrops are visible. Some of these localities are in glacial deposits; in others, the identity of the cover was not determined, but all such deposits are referred to by the general term "glacial". A detailed log of all the abnormally radioactive localities and the observed and mapped rock types is given in table 1. Laboratory analyses of all samples are listed in table 2. #### PROSPECTING METHODS The car-mounted equipment used in this reconnaissance was of the same general type as that designed by John M. Nelson _/ and consisted of a modified Victoreen counting ratemeter, an alarm circuit, and four _/ Nelson, J. M., Prospecting for uranium with car-mounted equipment: U. S. Geol. Survey Trace Elements Investigations Rept. 65, July 1949. 42-inch Geiger tubes, each tube having a normal response of 1,500 pulses per minute. The four tubes were mounted on the roof of a truck in a vertical plane parallel to the length of the truck. The use and performance of similar equipment using two tubes instead of four, is described in Trace Elements Investigations Reports 67, 68, and 69. The net effect of the four tubes was to decrease the time constant approximately by half, the statistical accuracy remaining practically unchanged. The roads were traversed at about 30 miles per hour and ratemeter readings were recorded as outcrops were passed. Anomalous activities in soil or glacial cover were also recorded. If the radioactivity was estimated to be greater than 0.003 percent equivalent uranium, as indicated by the car-mounted equipment, the investigation was continued on foot using the counting ratemeter and one 42-inch Geiger tube. A small Geiger tube was used for locating radioactive minerals. All samples were first analyzed in the field for equivalent uranium by comparing the radioactivity of the crushed sample to that of a standard. The sample and standard were placed in a brass container and their radioactivities measured by means of a neon-light scaling modification on a Victoreen survey meter, model 263B. The standard, assaying 0.015 percent equivalent wantum, the sample holder, the scaling device, and the technique have been briefly described. / Such field analyses compare favorably with _/ Nelson, J. M., and Narten, P. F., Radioactive rocks of Maine: U. S. Geol. Survey Trace Elements Investigations Rept. 68, pp. 7, 8, 13, 1951. laboratory radiometric analyses, particularly for those samples containing 0.0X percent equivalent wanium or less. On higher-grade samples better results probably could be obtained with standards of higher activity. The value in these field analyses is three-fold in that they serve as an immediate check on grade of the deposit, while the investigator is in the area; as a check on later laboratory analyses; and as a check on materials that tend to lose some of their activity through loss of radon, when they are in a crushed or otherwise disturbed state for several months. All outcrops or other material that are estimated to contain 0,003 percent equivalent uranium or more are called "abnormally" radioactive in this report. Although many black shales and granitic rocks may contain between 0,003 and 0,004 percent equivalent uranium, they still may be considered as "abnormal" when compared to the bulk of shales and granites and certainly so when compared to other rock types. Estimates of equivalent uranium content shown in table 1, and elsewhere in the report, are derived from the correlations of the ratemeter readings obtained from direct outcrop measurement with the car-mounted and portable instruments and the measured equivalent uranium content of samples taken from the outcrop. Road metal was found to be abnormally radioactive at several localities, particularly on some of the old granite cobble streets of Albany. A concrete railway underpass 1, 3 miles northwest of Willsboro on U. S. Highway 22 is estimated to contain approximately 0, 006 percent equivalent uranium. The source of the materials in the concrete is not known. The surrounding area is composed of Paleozoic limestones and anorthosite, both of which are estimated to contain less than 0, 001 percent equivalent uranium. Although the density of the network of roads in the Adirondack Mountains is low, the authors believe that sufficient information has been obtained through the use of the car-traverse technique to outline those parts of the area that are most favorable for further work. #### PALEOZOIC ROCKS OF THE HUDSON AND CHAMPLAIN VALLEYS #### Cambro-Ordovician rocks Traverses across belts of north-northeasterly striking Cambro-Ordovician argillaceous rocks from Newburgh north to Ticonderoga have shown that no formation is at all places abnormally radioactive and that at the few "abnormally" radioactive outcrops the estimated equivalent uranium content is not unusual for dark fine-grained deutital materials. These belts of rock, most of which are shales and their metamorphic equivalents, are generally referred to collectively as the Hudson River formation, _/ although many sub-____/ Merrill, F. D. H., Geologic map of New Tork, New York State University, 1901, divisions have been mapped. The extent
of these Cambro-Ordovician rocks is roughly outlined in figure 1 by the road coverage south and east of the Adirondacks. The western extent is limited by the pre-Cambrian rocks of the Adirondack Mountains and the Devonian rocks forming the Helderberg escarpment, except for the lowlands of the Mohawk Valley. The Cambro-Ordovician rocks belong to two depositional troughs, designated as the Western (Chazy) and the Eastern (Levis) troughs, _/ which were supposedly separated by a ____/ Newland, D. H., et al., The Paleozoic stratigraphy of New York: 16th International Geol, Congress, Guidebook 4, p. 26, 1933. land barrier. The rocks of the eastern trough have been folded and overthrust westward and are now in contact with the rocks of the western trough. A sample of black shale was taken from each trough. Descriptions of these two sampled localities are presented below. #### Fallston Spa locality In the Western trough the Middle Ordovician Canajoharie black shale was examined and sampled in a fresh road cut just east of the tailroad crossing on the east end of an unnumbered east-west road through Ballston Spa (fig. 1). The average radioactivity of the shale is estimated at about 0,002 percent equivalent uranium. A grab sample, number @304, contained 0,001 percent equivalent uranium and 0,001 percent uranium by laboratory analysis. The Canajoharie shale is estimated to be 1,100 feet thick in this area, but as it is easily weathered, outcrops are rare. _/ / Cushing, H. P., and Ruedemann, R., Geology of Saratoga Springs and vicinity: New York State Mus. Bull., no. 169, p. 49, 1914. #### Stuyvesant locality In the Eastern trough the Lower Ordovician Deepkill black shale / was examined in a railroad cut / Goldring, Winifred, Geology of the Coxsackie quadrangle: New York State Mus. Bull. 332, pp. 94-98, 1945. south of the railroad station at Stuyvesant (fig. 1). About 200 stratigraphic feet of outcrop was scanned with the 42-inch gamma tube and nowhere was the estimated radioactivity above 0, 002 percent equivalent uranium. A sample of the black shale, number @203, contained 0.002 percent equivalent uranium and 0.001 percent uranium by laboratory analysis. #### Other localities Grab samples were also taken for use in instrument calibration, of a Cambrian slate, _/ (Fair Haven _/ Dale, T. N., The slate belt of eastern New York and western Vermont: U. S. Geol. Survey 19th Ann. Rept., pt. 3, map opp. p. 176, 1899. locality, fig. 1, sample number @205 and an Ordovician slate, _/ (Chatham locality, fig. 1, sample _/ Dale, T. N., Geology of the Hudson Valley between the Hoosic and the Kinderhook: U. S. Geol. Survey Bull. 242, map opp. p. 12, 1904. number @202). Both slate samples contained 0.002 percent equivalent wanium and 0.001 percent uranium by laboratory analysis. The Cambro-Ordovician rocks that flank the Adirondack pre-Cambrian rocks on the north, west, and south are relatively flat lying, covered with glacial debris and generally contain less than 0,003 percent equivalent uranium. At a few localities the glacial material was estimated to contain up to 0,003 percent cent equivalent uranium. #### Devonian rocks Traverses across the Rensselaer grit Plateau have shown it to be an area of radioactivity slightly higher than that of the surrounding sedimentary rocks. Few outcrops were identified but most of the bouldery debris, which was called glacial, may be Rensselaer grit. Ruedemann / states that, "The / Ruedemann, Rudolf, Geology of the Capital district, New York State Mus. Bull. 285, p. 125, 1930. Rensselaer grit... appears almost everywhere in the plateau either along the roads, or as low rounded rocks in the fields and woods". As the Rensselaer grit has been called both Cambrian and Devonian in age, the apparent property of radioactivity, which may be assumed to be a measure of the heavy mineral content, might be of some use in tracing the source of materials and thus establishing a more definite Token traverses were also made across the Helderberg escarpment, up to and including parts of the Middle Devonian Hamilton beds. Most of these Devonian rocks are limestones and are estimated to contain a maximum of 0,001 percent equivalent uranium. Two samples of black shales (@200 and @201) were taken and are described below. geologic age. #### Medway locality The Middle Devonian Bakeoven black shale was examined and sampled about 3 miles southeast of Medway (fig. 1). This locality, described by Goldring, _/ is in a ravine on the north side of an old road _/ Goldring, Winifred, op. cit., p. 245, 1945. to Medway 1 mile south-southwest of Roberts Hill. The formation here consists of alternating fissile black and gray shales. Goldring estimates the stratigraphic thickness at about 62 feet. The entire section was traversed with the 42-inch gamma tube and contained an estimated equivalent transium content of 0.002-0.003 percent. A grab sample of the shale, @200, contained 0.002 percent equivalent transium and 0.001 percent transium by laboratory analysis. #### Ravena locality The Middle Devonian Esopus black and gray shale was examined and sampled about 1 3/4 miles northwest of Ravena (fig. 1). This locality has been described by Goldring. / A grab sample, number / Goldring, Winifred, op. cit., p. 205, 1945. @201, of the shale contained 0.002 percent equivalent uranium and 0.001 percent uranium by laboratory analysis. # Conclusions The estimated average equivalent uranium content of the most radioactive Paleozoic sedimentary rocks traversed is about 0.003 percent. To the extent that the traversing covered a representative part of the Paleozoic rocks of the Hudson Valley, it is concluded that probably no uranium deposits of economic importance exist in this area. With the possible exception of the Rensselaer grit, no formation was everywhere identified with a particular intensity of radioactivity. Locally, however, abnormally radioactive beds may be of considerable help to the stratigrapher acquainted with the area. # PRE-CAMBRIAN ROCKS OF THE ADIRONDACKS The pre-Cambrian rocks of the Adirondack Mountains consist of metasedimentary rocks, referred to as the Grenville series, _/ that have been intruded by anorthosites, gabbros. syenites, and granites. The ____/Balk, Robert, The Adirondack Mountains: 16th Intern. Geol. Congr., Guidebook I, Excursion A-1, p. 22, 1933. areas with the greatest number of radioactive outcrops are the northwestern and southeastern parts of the Adirondacks. This division of areas on the basis of radioactivity may be more apparent than real, however, as few roads were traversed in the northeast and southwest parts of the Adirondacks. The northeast section, moreover, contains the mass of the anorthosite core which is essentially normadioactive, and the southwest section is topographically lower and covered with more extensive glacial deposits than the rest of the Adirondacks. With the exception of one locality in glacial debris, which contained an estimated 0,003 percent equivalent uranium, none of the anorthosite area contained abnormally radioactive rocks. Many of the other igneous rocks and the Grenville metasedimentary rocks are abnormally radioactive. Abnormally radioactive syenite and granite were found at many places but because of the compexity of the various facies no attempt is made here to correlate the facies with respect to radioactivity—such being beyond the immediate scope of this report. In general, similar facies of a formation cannot be correlated over large areas solely on the basis of their radioactivity. There is no evidence to indicate whether the radioactive elements in rocks of the Grenville series were part of the original sedimentary constituents or were injected into the series with the intrusive rocks. Many of the abnormally radioactive rocks, however, are at or near the contacts of the Grenville series and the intrusive rocks. Pegmatites, usually less than 50 feet long, contained the greatest concentrations of radioactive elements. Uraninite-bearing basic pegmatites in a very similar geologic setting have been described in Haliburton County, Ont. / / Wolfe, S. E., and Hogg, Nelson, Report on some radioactive mineral occurrences in Cardiff and Monmouth Townships, Haliburton County, Ontario: Ontario Dept. of Mines, P. R. 1948-8, pp. 2-4, 1948. For the purpose of clarity in reading figure 1, the log of abnormally radioactive roadside localities in the Adirondacks (table 1) is roughly divided into four quadrants around the coordinate axes formed by the 44th parallel and the 74° 30' meridian. These localities are described in counterclock—wise order beginning with the northwest quadrant. #### Northwestern Adirondacks Traverses indicate that the north western part of the Adirondack Mountains is the most radioactive area described in this report. Distribution of the abnormally radioactive roadside localities with relation to the geology / is shown in figure 2. The abnormally radioactive localities plotted on figure 2 include ____/ Buddington, A. F., Granitic rocks of northwest Adirondacks, Origin of Granite: Geol. Soc. America Mem. 23, pl. 1, 1948. both glacial debris and outcrops so that the radioactivity may not be directly compared to the geology. The radioactivity and mapped and observed geology of each locality is given in table 1, pages 25 to 49. Abnormal radioactivity is most apparent in an area predominantly underlain by igneous rocks, the "Highlands Belt" of Buddington, between latitude 44° and 44°30° and longitude 74°45° and 75°15° (fig. 1). Within these coordinates rocks of many types average 0,003 percent equivalent uranium. Sampled outcrops within the northwest quadrant of the Adirondacks are described below. Series GEOLOGY FIG. 2—RELATIONSHIP BETWEEN GEOLOGY AND RADIOACTIVITY IN THE NORTHWEST ADIRONDACKS. #### Benson Mines locality A red gneissic granite was examined along New York State Highway 3 at 1.5 miles east of Benson Mines (fig. 1). A grab sample, number @213,
contained 0.006 percent equivalent uranium and 0.003 percent uranium. The minor constituents are muscovite, chlorite, biotite, and weakly radioactive hematite. Measurements at the outcrop indicate that the maximum radioactivity may be a few thousandths of a percent more. This locality has been mapped as "granite, medium even grained, commonly gneissoid to gneissic structure." / Buddington, A. F., and Leonard, B. F., Preliminary report on the eastern part of the northwestem Adirondack magnetite district, New York: U. S. Geol. Survey Strategic Mineral Investigations, Preliminary map, 1944. #### Fine locality A A red granite was sampled at the junction of New York State Highways 58 and 3 just east of Fine (fig. 1). Here the granite is in contact with a gray gneiss near the southeastern end of a 50-foot outcrop. Field estimates at the outcrop show that the maximum radioactivity of the granite is about 0,008 percent equivalent uranium, and that of the gneiss about 0,004 percent equivalent uranium. A grab sample, number @214, of the granite contained 0,005 percent equivalent uranium and 0,002 percent uranium. The major constituents are quartz and microcline perthite; and chlorite is a minor constituent. No radioactive minerals were identified. The rock at this locality has been mapped as pyroxene gneiss, granitized in part. _/ # / Dale, N. C., Geology of the Oswegatchie Quadrangle: New York State Mus. Bull. 302, map. 1938. #### Fine locality B A massive red granite, which crops out along an unnumbered road about 0, 7 mile south of the junction with New York State Highway 3, 0, 2 mile west of Fine (fig. 1), is abnormally radioactive over its outcrop extent of about 0, 2 mile along the road. The average estimated radioactivity of the granite over a 300- by 500-foot area, was abour 0, 006-0, 007 percent equivalent uranium. Numerous local spots contained up to 0, 018 percent equivalent uranium. Quartz pegmatite veins in the granite are essentially nonradioactive. A grab sample, number @217, of the granite contained 0.006 percent equivalent uranium, 0.002 percent uranium, and 0.004 percent thoria. The major constituents are quartz and microcline-perthite; the minor constituents are chlorite, fluorite, and calcite, and trace amounts of beryl, weakly radioactive sphene, and hematite. Dale _/ mapped this granite as "pink granite", the youngest in the _/ Dale, N. C., op. cit., pp. 50-51. area, and reports it to contain "quartz, albite, microcline perthite, rarely homblende, sometimes fluorite, and pyrite enveloped in magnetite." #### Talcville locality The dump materials from an active talc mine were estimated to average 0.007-0.010 percent equivalent uranium for about 1,000 feet beginning 0.2 mile northwest of the Talcville bridge on an unnumbered dirt road to Emeryville (fig. 1). The most radioactive material or the dump is coarsely crystalline pegmatite consisting largely of greenish-gray feldspar with pyrite and molybdenite. The highest radioactivity is associated with black, blocky to amorphous material scattered through the feldspar. A selected grab sample, number @216, of the more radioactive fragments contained 0.050 percent equivalent uranium, 0.043 percent uranium, and 0.02 percent thoria. The major constituents are albite, microcline, and quartz; the minor constituents are chlorite, sericite, and beryl; trace amounts of weakly tadioactive allanite and very radioactive uraninite are also present. Field examination of the crushed sample by fluorescent light showed a scattering of minute fluorescent yellow-green particles. Some of these particles appeared to be feldspar or calcite fragments with a coating of the fluorescent material on one edge or disseminated throughout. The fluorescent particles may be the decomposition products of uraninite because the highly fluorescent parts of the sample were the most radioactive. The rock in this area has been mapped as impure siliceous Grenville limestone which carries talc and zinc blende in the Edwards belt. _/ [/] Cushing, H. P., and Newland, D. H., Geology of the Gouverneur Quadrangle: New York State Mus. Bull. 259, map, 1925, pp. 112-113. Cushing and Newland described this mine, No. 2 1/2, in 1925 as follows: "It is located on a seam of tale which lies on the north side of the limestone belt not far from the gravite contact.... on the hanging wall the tale is bordered by hard tremolite schist.... and this is in turn succeeded by limestone". None of the abnormally radioactive pegmatite was found in place. Utahinite has also been reported in a "replacement" albite-microcline-quartz pegmatite in the Grenville limestone northwest of Bigelow, about 10 miles north of Talcville. / Shaub, B. M., Age of the uraninite from the McLear pegmatite near Richville Station, New York: Am. Min., vol. 25 no. 7, pp. 480-487, July 1940. The dump of an abandoned talc mine 0.1 mile east of the No. 2 1/2 mine was examined and found to be essentially nonradioactive. No pegmatite was found at this dump. Investigations of the mines at Edwards and Balmat have shown that they are similarly low in radioactivity. _/ / Wright, R. S., Visit to Gouverneur zinc district, New York: AEC Memorandum Rept. (unpublished) Nov. 22, 1949. Although these occurrences represent the only two known uraninite-bearing pegmatites in the northwestern Adirondacks, it is conceivable that more of this type exist and may be of richer grade. Buddington / Buddington, A. F., Adirondack igneous rocks and their metamorphism: Geol. Soc. America Mem. 7, p. 161, 1939. described the granite pegmatites of the northwestern Adirondacks as "...widely variable in quantity but are omnipresent throughout all the different kinds of rocks in the Grenville belt They are common simple pegmatites.... molybdenite, apatite, and allanite are found occasionally". #### DePeyster locality Abnormally radioactive biotite granite gneiss lenses were found in fine-grained mafic rock along an unnumbered road to Gouveneur, 6.8 miles south of DePeyster (fig. 1). The granite gneiss-mafic rock complex at this locality forms a prominent ridge about 100 feet high above the flat fields floored by Grenville limestones to the south. Traversing on the ridge with the 42-inch gamma tube showed that the abnormally radioactive lenses are at least 6 feet wide and 100 feet long and seemed to be confined to "stratigraphic" units. The maximum equivalent uranium content of the lenses is estimated to be 0,015 percent. The average radioactivity of the granite gneiss is estimated to be between 0,006 and 0,008 percent equivalent uranium. The mafic rocks are estimated to contain up to 0,002 percent equivalent uranium, A grab sample, number @215, of one of the most radioactive granite gneiss lenses contained 0,007 percent equivalent uranium and 0,002 percent uranium. The major constituents are albite and microcline; the minor constituents | are biotite and quartz, and trace amounts of zircon and monazite, both of which are weakly radioactive. | |--| | As both zircon and monazite may contain appreciable thorium, most of the radioactivity of the rock prob- | | ably is caused by this element. The average calculated thorium content _/ of the granite gneiss would be | | _/ McKeown, F. A. op. cit., pp. 8 and 9. | | 0.016 percent. The rocks have been mapped as "ambhibolites, much cut and soaked by porphytitic | | granites [®] / | | / Cushing, H. P., and Newland, D. H., op. cit., map. | #### Southeastern Adirondacks #### Lake George locality Along U. S. Highway 9, beginning 2 miles north of the junction with New York State Highway 9N in the town of Lake George and continuing northward for about 1 mile (fig. 1), a long outcop of crystaltine rocks is estimated to contain between 0.002 and 0.004 percent equivalent uranium. At 3, 2 miles from the junction of Highways 9 and 9N a high cliff of these rocks is estimated to contain a mimimum of 0.006 percent equivalent uranium. The outcrop at this point consists of gabbro, cut by pegmatite, intrusive into syenite. _/ Examination with the 42-inch Geiger tube showed that a dark gray pegmatitic zone in the ____/ Newland, D. H., and Vaughan Henry, Guide to the geology of the Lake George region: New York State Mus. Handbook 19, p. 175, 1942. gabbro is the most radioactive. This pegmatite is 2 to 3 feet thick where exposed; other dimensions were not determined. A grab sample, number @ 208, of the pegmatite contained 0, 024 percent equivalent uranium, 0.013 percent uranium, and 0.03 percent thoria. The major constituents are perthite, quartz, and calcite; the minor constituents are chlorite, and traces of rutile, weakly tadioactive zircon, and very radioactive ilmenite. A grab sample, @209, of the syenite at this locality contained 0,004 percent equivalent uranium, 0.002 percent uranium, and 0.002 percent thoria. Major constituents of the syenite are reported as quartz and microcline-perthite, minor constituents as biotite and penninite, and traces of weakly radioactive zircon and beryl. The gabbro is estimated to contain 0.002 percent equivalent uranium or less. #### Graphite mealicy An abnormally radioactive outcrop of gneiss and peganadite was found alor "the south side of New York State Highway 8, 6, 2 miles southwest of Graphite near the northern end of Brar Lake, The outcrop of gneiss is about 300 feet in length and contains pegmatite dikes and stringers in the westernmost 100 feet. One of these pegmatites, about 6 feet wide, contained a 3-inch zone of minerals and was the most radioactive part of the outcrop. A sample, number @206, of the rock of this zone, contained 0.016 percent equivalent uranium, 0,002 percent uranium, and 0,05 percent thoria. The major constituents were determined as albite, orthoclase, and quartz; the minor constituent as biotite; and trace amounts of pyrite, weakly radioactive aparite, weakly radioactive zircon, and
beryl. Weathered pegmatite immediately above this zone was also sampled, number @207, and contained 0.039 percent equivalent uranium, 0.003 percent uranium, and 0.18 percent thoria. The major constituents of the weathered pegmatite are albite, quartz, and muscovite; the minor constituents are penninite, antigorite, biotite, calcite, and sericite, and beryl in trace amounts. The area surrounding the described outcrop is heavily wooded and other outcrops are scarce although there is scattered float of graphic granite, gneiss, and porphyritic granite south of the highway. The zone of pegmatites, roughly 40 feet wide, was traceable through the woods S.800 W. for about 250 feet by following the strongly radioactive soil and float derived from it with the 42-inch gamma tube. The zone was not traced farther because of piles of slash timber from recent logging operations. A sketch map of the general plan of the locality is shown in figure 3. North of Highway 8 the woodlands drop very streply to Mill Brook and no abnormal radioactivity was noted along the one accessible route to the brook. Assuming an aggregate thickness at 10 feet, a length of 250 feet, a depth of 50 feet, and a tonnage factor of 12 cubic feet per ton, the pegmatite contains about 10,000 tons of rock averaging 0.008-0.010 percent equivalent uranium. From the sample analysis of the most radioactive parts of the pegmatite it may be inferred that this average grade approximates 0.001 percent uranium and 0.020-0.030 percent thoria. FIG. 3—SKETCH MAP OF THE GEOLOGY AND RADIOACTIVITY AT THE GRAPHITE LOCALITY. #### Northeastern Adirondacks # Moriah Center locality, Mineville district | Abnormally radioactive slag underlies a field adjacent to the old Colburn furnace about 1 mile west | | | | | |---|--|--|--|--| | of Moriah Center on an unnumbered road. This furnace is reported to have been built in 1848/ The | | | | | | _/ Kemp, J. F., and Ruedemann, Rudolf, Geology of the Elizabethtown and Port Henry quadrangle: | | | | | | New York State Mus. Bull. 138, p. 99, 1910. | | | | | | slag is not now exposed but is buried under at least 3 inches of sod. The extent of the slag, as indicated | | | | | | by foot traverse with the large gamma tube, is roughly 180 by 400 feet. The thickness of the slag is not | | | | | | known but as boulders of syenite are seen throughout the abnormally radioactive area it is presumed to | | | | | | be about 1 foot thick or less. Assuming 15 cubic feet per ton, approximately 4,800 tons of slag are | | | | | | present at this locality. A sample of the slag, number @210, contained 0.030 percent equivalent | | | | | | uranium, 0.007 percent uranium, and 0.11 percent thoria. By semiquantitative spectrographic analysis | | | | | | the major constituents of the slag are calcium, magnesium, aluminum, titanium, and iron; the minor | | | | | | constituents are sodium, vanadium, manganese, boron; and there are trace amounts of zirconium and | | | | | | cadmium. Lanthanum, cerium, and yttrium are present in amounts of 1-10 percent. From 0.1 to 1.0 percent | | | | | | thorium is also present. The sources of the ores and flux materials used in this old furnace are not known; | | | | | | however, it was reported in 1849 _/ that "the ores are to come principally from the Sanford ore bed." | | | | | | / Anon., Port Henry mines and furnaces: American Railroad Journal, 2nd Quarto ser., vol. 5, | | | | | | no. 39, p. 607, Sept. 1849. | | | | | The oldest mine in the area, near the Cheever school, and the mine just west of Mineville were in operation about the time this furnace was built. Other furnaces of the sand type were located at Fletcherville (not shown on map) 1 1/2 miles north of Mineville, and at Cedar Point in Port Henry; neither locality was examined. The flux materials could have been the source of the radioactive elements and rare-earths, as the Grenville limestone, containing lenses of pegmatite, was once quarried 1 for this purpose, / Kemp, J. F., and Ruedemann, Rudolf, op. cit., p. 149, 1910. Impure magnetite ore, however, is a more probable source. Kemp / reports "The ore bodies are / Kemp, J. F., and Ruedemann, Rudolf, op. cit., p. 125, 1910. occasionally cut by pegmatite dikes of a very coarse character and of interesting mineralogy". Unusually large allanite crystals, abundant zircon, arsenopyrite, and "a black coaly mineral, obviously one of those containing the rare earths" have been found in the pegmatites in the "21 pit" of the mine just west of Mineville. Large allanite crystals have also been found in the pegmatites in the old "Cook shaft", the mine just west of Bartlett Pond. Hurley, / furthermore, has shown that in samples of over 90 percent / Hurley, P. M., and Goodman, Clark, Helium age measurement, I. Preliminary magnetite index: Geol. Soc. America Bull., vol. 54, no. 3, p. 313, March 1943. pure massive magnetite from the Cheever mine the microscopic gangue minerals contained 12 x 10 $^{\circ 12}$ gm/Ra/gm and 120 x 10 ⁻⁶ gm/Th/gm. By calculation, using Russell's equilibrium factors / these figures / Russell, W. L., The total gamma ray activity of sedimentary rocks as indicated by Geiger counter determinations: Geophysics, vol. 9, no. 2, p. 185, April 1944. are about equal to 0,003 percent uranium and 0,012 percent thorium or a total activity of 0,006 percent equivalent uranium. At Moriah Center, and from Mineville west to Witherbee, roadside materials contain from 0.002 to 0.003 percent equivalent uranium. No outcrops are visible, and it is presumed that the radioactivity is due to mine tailings or slag used as road fill. At and near recent mine dumps the estimated percent equivalent uranium content is between 0.004 and 0.006. The mine dump near the portal of the old inactive "North Pit" and a larger dump adjacent to it were scanned with beta-gamma and gamma tubes and no abonormally radioactive rocks or minerals were found. The mine dump at the Republic Steel mine at Fischers Hill, just north of Barton Hill, contained an estimated 0.004 percent equivalent uranium. Along New York State Highway 22, 0, 7 mile north of the traffic circle in Port Henry, is a long outcrop of hornblende schist and limestone estimated to contain between 0,001 and 0,003 percent equivalent uranium. This area has been mapped as Grenville schists and gneisses _/ and is near one of the old quarries / Kemp, J. F., and Ruedemann, Rudolf, op. cit., map, 1910. from which timestone, which was used as flux, was mixed. At 2 1 miles conth of the traffic on the abnormal radioactivities of 0,003 to 0,004 percent equivalent unantum are indicated but no outcrops were seen. Kemp_/ / Kemp, J. F., and Ruedemann, Rudolf, op. cat., p. 104, 1910. mentions an outcrop of magnetite one along the road near the Cheever mine, but because the roads have been serouted since his writing, it is not known if these abnormal radioactivities are related to the one outcrop or to other Grenville rocks. The location has been mapped as Grenville schist, gneisses, and limestone. Outcrops of the Grenville limestone at 0.3 and 3.2 miles north of the traffic circle in Port Herry are estimated to contain a maximum of 0.003 and 0.005 percent equivalent avantum respectively. #### Duane locality Along New York State Highway 10, 8 miles north of the junction with New York State Highway 99 in Duane, a roadcut in crystalline rocks contains a mimimum of 0,066 percent equivalent uranium. The rocks at this locality have been mapped as metagabbro and amphibelite by Euddington _/ who states, "The meta- _/ Buddington, A. F., Geology of the Santa Clara Quadrangle, New York: New York State Mus. Bull. 309, pp. 28, 46, map, 1937. gabbro.... is in part much injected by coarse pink granite, pegmatite veins or locally shredded by granite, and in part is quite uniform amphibolite with only a sparse, coarse granitic pegmatite vein. The St. Regis homblende granite with lenses and shreds of amphibolite is exposed about 0.2 mile west of the outcrop. A sketch of the outcrop at this locality showing the approximate radioactivity as estimated by examination with a 6-inch Geiger tube is shown in figure 4. Phabase dikes are the youngest incrusives of the region and form part of a wide system of Keweenawan dikes. They strike N. 60° - 80° E. _/ The pegmatite body / Buddington, A. F.. op. cit., p. 28, 1937. is the most radioactive, and within it most of the radioactive elements are concentrated near the lower contact with the hornblende gneiss in a zone characterized by black quartz, magnetite, and pyrite. Two samples were taken. Sample number @211 is from a weathered part of the pegmatite near the contact with the gneiss. The crushed sample was separated into two fractions with a hand magnet. The magnetic fraction was approximately twice as radioactive as the commagnetic fraction. The composite sample contained 0.14 percent equivalent manium, 0.005 percent manium, and 0.62 percent thoria. The major constituents FIG. 4—SKETCH OF SAMPLED OUTCROP AT THE DUANE LOCALITY ON HIGHWAY 10 SHOWING THE RELATION-SHIP BETWEEN GEOLOGY AND RADIOACTIVITY. are quartz and antiperthite; the minor constituents are biotite, chlorite. Table, and choc misite; and trace amounts of xenotime, zircon, and pyrite are present, all three of which are weakly radioactive. The magnetic fraction apparently owes its radioactivity to the adherence of pyrite on the magnetite. Sample number @212 is from a relatively fresh portion of the pegmatite and represent about a 1 foot thickness of the pegmatite at its lower contact with the gneiss. This sample contained 0.10 percent equivalent uranium, 0.004 percent uranium, and 0.52 percent thoria. The major constituents are albite and quartz; the minor constituents are biotite, chlorite, and hematite, and trace amounts of magnetite, and weakly radioactive pyrite. Pyrite is in a small lenticular zone between the
gneiss and the upper surface of the pegmatite. This zone contains an estimated 0.005 percent equivalent uranium. Beneath, and apparently originating from it, is a very radioactive purple film on the surface of the pegmatite. This film was not sampled but field measurements indicate it may contain up to 0.1 percent equivalent uranium. Heavy overburden prevented tracing the pegmatite in the immediately surrounding area but glacial materials along the road for several miles south and at 2,6 miles north of this locality are estimated to contain up to 0,004 percent equivalent uranium. A few scattered outcrops within this glacial material contained up to an estimated 0,002 percent equivalent uranium. #### Conclusions Although road traversing in the Adirondacks has shown that there are many abnormally radioactive rocks and glacial materials, particularly near the contacts of the igneous and metamorphic rocks, pegmatites are the only known sources of concentrations of radioactive elements. Moreover, they may owe their radioactivity both to thorium (as at the Duane and Graphite localities) and to manium (as at the Lake George and Talcville localities). If it can be assumed, however, that these pegmatites are representative of a certain percentage of the total number of pegmatites in the Adirondacks, then there may well exist a very large number of pegmatites, each too small to be of economic significance by itself but close enough together to be mined and concentrated by a mobile plant. Pyrite, ilmenite, and hematite have all been reported to be radioactive (table 2) and there is some association of radioactivity with magnetite as at the Moriah Center locality. This direct association of radioactivity with these particular iron minerals has not | been reported previously/ There is also an apparent affinity of pitchblende to iron minerals or iron-rich | |---| | / Frondel, J. W., and Fleischer, M., A glossary of uranium and thorium bearing minerals: U. S. Geol. Survey Cir. 74, 1950. | | rocks in many of the known pitchblende deposits of the Canadian Shield/ | | / Christie, A. M., and Kesten, S. N., Pitchblende occurrences of the Goldfields area, | | / Christie, A. M., and Kesten, S. N., Pitchblende occurrences of the Goldfields area, Saskatchewan: Canadian Min. and Met. Bull., vol. 42, no. 452, pp. 643-665, December 1949, | | / Murphy, Richard, Geology and mineralogy at Eldorado Mines, Part II, The Eldorado Enterprise: | | Canadian Inst. Min. and Met. Trans. vol. 49, pp. 426-434, 1946. | The greater number of abnormally radioactive outcrops in the areas containing iron mineralization and contact zones of igneous rocks with the Grenville series in the northwestern and southeastern parts of the Adirondacks suggests that these may be the better areas to prospect for uranium deposits. Paleozoic rocks of the Hudson Champlain Valley (| Observed rock type | and reference? | Range and average estimated equiva-
lent uranium (percent) | Location | Remarks | |-----------------------------------|--|---|--|---------------------| | Dark slate | Hudson River formation $\frac{1}{2}$ | / 0.001-0.003 | Highway 94, 4.0 to 5.0 miles southwest of Washingtonville | | | Black shale | Onondaga Marcellous sha | le do | Highway 209, 4,4 miles southwest of Wurtzboro | | | Dark shales
and sand-
stone | ďo | . 002 003 | Highway 209, 1, 3 miles north of the junction with Highway 52 in Ellenville | | | Glacial | Ordovician
Snake Hill shale <u>3</u> / | , 003 | Highway 52 at Pine Bush | | | Red-
sandstone
and shale | do | ·,002-,004 | Highway 52, 3, 2 miles southeast of Pine Bush | | | Shaley slates | Hudson River Snake Hill formation 3/ | 。002-。003 | Highway 32, 2.7 miles northwest of the junction with Highway 9W in Newburgh | | | Dark shales | do | do | Highway 55, 0.7 of a mile north of the Wallkill River bridge, north of Gardiner | · Long outero | | Slatey
shale | Ordovician Hudson River group $\frac{4}{}$ | do | Highway 9W, 3.3 and 3.9 miles north of Highland | do | | Slate | Ordovician Hudson River group $\frac{4}{}^{/}$ | 。002004 | Highway 55, 2.8, 4.6, and 8.2 miles east of the junction with Highway 44 in Poughkeepsie | | | Do | Ordovician-Cambrian Hudson River pelite $\frac{5}{}$ | do | Highway 82, 3.0, 3.6, 5.2, 7.6, and 7, 7 miles north of Billings | , | | Do | do | . 002 003 | Highway 343, 2.9 and 5.5 miles west of Dover Plains | | | Siliceous
marble | Dolomitic part of Stockbridge limestone Wappinger crystalline marble 5/ | ,003-,004 | Highway 22, 1.5 miles south of Dover Plains | 50 foot road
cut | Table 1.--Log of localities estimated to contain 0.003 percent equivalent uranium or more and all sampled localities--Continued # Paleozoic rocks of the Hudson Champlain Vailey -- Continued | Observed rock type | Mapped rock type and reference? | Range and average estimated equivalent uranium (percent) | | Remarks | |-----------------------------|---|--|---|---| | Gneiss and schist | Ordovician Berkshire schist 6/ | 0.002-0.004 | Unnumbered road, 3 miles west of Wingdale | | | Phyllitic
slates | Hudson River pelite 5/ | dσ | Unnumbered road, 3.9 to 4.1, 5.4, and 6.1 to 6.5 miles west of Wingdale | | | Gray fissile
slaty shale | do | .002003 | Highway 199, 1.1 miles west of Pine Plains | | | Slate | Hudson River formation, metamorphosed $\frac{1}{2}$ | .000-,003 | Highway 217, about 3 miles west of North Hillsdale | Many outcrops; most are negligibly radioactive | | Do | Ordovician Hudson River schist 7/ | .002 | Highway 203, 0.9 mile east of the railroad crossing in Chatham | Chatham locality, Sample @202, contained 0.002% eU and 0.001% U | | Dark gray
shale | Deepkill shale 8/ | .001-,002 | Railroad cut south of the Station at Stuyvesant | Stuyvesant locality,
Sample @203, contained
0.002% eU and 0.001% U | | Black shale | Bakeoven shale | .002003 | Unnumbered road about
3 miles southeast of
Medway | Medway locality, Sample @ 200, contained 0.002% eU and 0.001% U | | Gray and
Black shale | Esopus shale,
Oriskany | . 002 | Unnumbered road 1, 75
miles northwest of
Ravena | Ravena (ocality, Sample @201, contained 0.002% eU and 0.001% U | | Glacial ? | Rensselaer grit 9/ | . 003 | Unnumbered road about
0.5 mile east of East
Nassau | No outcrop may have been road metal. Traverse from here to Stephentown and then northwest to the Alps is generally in more active materials than surrounding areas. All in Rensselaer grit $\frac{9}{}$ | | Glacial? and large boulder | | .001003 | Highway 154, 3.8 miles east of Poestenkill | | Table 1. -- Log of localities estimated to contain 0.903 percent equivalent uranium or more and all sampled localities -- Continued # Paleozoic rocks of the Hudson Champlain Valley--Continued | Observed rock type | Mapped rock type and reference? | Range and ave
estimated equi
lent uranium
(percent) | • | Remarks | |---|--|--|---|--| | Glacial | Remsselaer grit 9/ | 0.003-0.004 | Highway 154, 4.9 miles east of Poestenkill | | | Glacial? and large boulders | do · | ďo | Highway 154, 8.2 miles east of Poestenkill | | | Slates and phyllites | Berkshire
schist ⁹ / | do | Highway 154, 1.8 to 2.1 miles west of Berlin | | | Red quartzite and shale | Rensselaer grit 10/ | .002003 | Highway 2, 4.0 miles west of Grafton | | | Glacial | do | .001003 | Highway 423, about 2
miles west of Bemis
Heights | | | Black
carboniferous
grap tolitic
shale | Canajoharie
shale 11/ | . 002 | Unnumbered road at the railroad crossing at eastern edge of Ballston Spa | Ballston Spa
locality, Sample
@204, contained
0.001% eU and
0.001% U | | Shale | Ordovician Snake
Hill shale 11/ | . 00 2 . 004 | Unnumbered road east of, and parallel to Highway 40 about 4.0 miles north of Middle Falls | Two outcrops traverse for 6, 6 miles along this road averaged 0,000~0,003% el. | | Slate | Lower Silurian-
Ordovician slate 12/ | .001004 | Highway 22, 4,7 miles south of Granville | | | Do | Lower Silurian and lowe: Cambrian slat | ,002-,004
e | Highway 149, from Hartford to 2.6 miles to the east | Many outcrops | | Do | Lower Cambrian slat quartzites, grit, and some limestone and stone $\frac{12}{}$ | I | Highway 40, 0.6 and 0.9 mile east of North Granville | Large outcrops | | Do | Silurian-Ordovician
slates <u>12</u> / | . 002 003 | Highway 286, 1,8 miles north of Middle Granville | Long outerop | Table 1. --Log of localities estimated to contain 0.003 percent equivalent uranium or more and all sampled localities-*Continued # Paleozoic rocks of the Hudson Champlain Valley-Continued | Observed rock type | Mapped rock type and reference? | Range and average
estimated equiva-
lent uranium
(percent) | Location | Remarks | |----------------------------|-------------------------------------
---|--|--| | Slate | Ordovician Normanskill
grits 13/ | 0.002003 | Highway 286 (22A), 1.3 miles south of Hampton and at Hampton | | | Slate | Lower Cambrian Bomoseen grit 13/ | do | Highway 286, 1.7 miles south of Fairhaven, Vermont | High cliff | | Iron-
stained
slates | Lower Cambrian slates 12/ | .002005 | Highway 4, 3.3 miles west of Fairhaven, Vermont | Long outcrop, Fairhaven locality, sample @205, contained 0.002% eU, and 0.001% U | # Adirondacks - Northwest Quadrant, $44^{\mbox{\scriptsize 0}}$ and North, $\,74^{\mbox{\scriptsize 0}}$ 30' and West | Observed
rock type | Mapped rock type
and reference | Range and average estimated equiva - lent uranium (percent) | Location | Remarks . | |-----------------------|--|---|---|--| | Gneiss | Mixed rocks, probably calcic pyroxene-pyrite biotite-amphibolite gneisses. 14/ | 0,004 | Highway 56, 3.6 miles south of the bridge in Hannawa Falls | | | Glacial | do | .002004 | Highway 56, 3.8 miles south of the bridge in Colton | No difference,
activity extends for
about 0.2 mile | | Gneiss | Medium-grained granite goelss | do | Highway 56, 1.5 miles
north of the bridge in
South Colton | Long outcrop | | Glacial | Phacoidal granite gneiss 15 | . 003 004
. 002 | Highway 56, 4.5-4.8 miles south of the bridge in South Colton | Activity extends for about 0, 3 mile | | Glacial | Granite 15/ | .003004 | Highway 56, 7,9 miles south of the bridge in South Colton | | Table 1. -- Log of localities estimated to contain w. 003 percent equivalent uranium or more and all sampled localities -- Continued Adirondacks - Northwest Quadrant, 440 and North, 740 30° and West--Continued | Observed rock type | Mapped rock type
and reference | Range and average estimated equilent uranium (percent) | • | marks | |----------------------|--|--|--|--------------| | Dark gray
granite | Granite and amphibolite 15/ | 0.002-0.003
.002 | Highway 56, 8.9 miles south of the bridge in South Colton | | | Glacial | do | .003004 | Highway 56, 10-10.3 miles south of the bridge in South Colton | | | Glacial | Granite 15/ | do | Highway 56, 3-3.3 miles north of the junction with Highway 3 at Sevey | | | Do | do | do | Highway 56, 1.6-1.9 miles north of the junction with Highway 3 in Sevey | | | Do | do | đ o | Junction of Highways 3 and
56 in Sevey | | | Granite | do | do | Highway 3, 2.3 miles west of the junction with Highway 56 in Sevey | | | Crystalline | do | do | Highway 3, 3 miles west of the junction with Highway 56 in Sevey | | | Glacial | Granite 15/ | .004005
<u>+</u> .001 | Highway 3, 3.0-3.1 miles east of the railroad crossing in Cranberry Lake | | | Granite
gneiss | do | .002005 | Highway 3, 2.0 miles east of the railroad crossing in Cranberry Lake | Long outcrop | | Gneiss | Grenviile metasediments and migmatites $\frac{15}{}$ | .004005 | Highway 3, 1.4 miles east of the railroad crossing in Cranberry Lake | | | Unidentified | do | . 002*. 003 | Highway 3, 0.7 mile east of the railroad crossing in Cranberry Lake | | | Glacial | do | . 004 | Highway 3 at Cranberry Lake railroad crossing | | Table 1. --Log of localities estimated to contain 0.003 percent equivalent uranium or more and all sampled localities -- Continued Adirondacks - Northwest Quadrant, 440 and North, 740 30° and West--Continued | Observed rock type | Mapped rock type and reference | Range and average estimated equivalent uranium (percent) | | Remarks | |---|--|--|---|---------| | Glacial | Grenville metasediments and migmatites $\frac{15}{}$ | | Highway 3, 1.1-1.4 miles west of the railroad crossin Cranberry Lake | | | Do | Granite 15/ | | Highway 3, 1.9 miles
west of railroad crossing
in Cranberry Lake | | | Granite | do | | Highway 3, 4.2 miles
west of railraod crossing
in Cranberry Lake | | | Glacial | Grenville metasediments and migmatites 15/ | +.001 | Highway 3, 5.2-5.5 miles west of the railroad crossing in Cranberry Lake | | | Do | Quartz syenite gneiss 15/ | <u>+</u> . 001 | Highway 3, 1.0 miles east of the junction with a road going south to Wanakena | | | D _o | do | | Highway 3, 0.8 mile east of the junction with the road to Wanakena | | | Do | do | <u>+</u> ,001 | Highway 3, 0.3-0.6 mile east of the junction of road to Wanakena | | | Gneiss | do | | Highway 3 at the junction with the road to Wanakena | | | Gneiss | do | | Highway 3, 0.5 mile west of the road to Wanakena | | | Gneiss | Quartz syenite gneiss or granite $\frac{15}{}$ | | Highway 3, 2.8 miles east of Benson Mines | | | Glacial
and
small
outerops
of granite | Granite 15/ | | Highway 3, 1, 8-2.1 miles east of Benson Mines | | Table 1, -- Log of localities estimated to contain 0,003 percent equivalent urantum of more and all sampled localities—Continued Adirondacks - Northwest Quadrant, 440 and Lorth, 740 30' and West-Continued | Observed
rock type | Mapped rock type
and reference | Range and ave
estimated equalent uranium
(percent) | · · | Remarks | |--------------------------|---|--|--|--| | Red
gneiss
granite | Granite 15/ | 0,006-0,009 | Highway 3, 1.4 miles east of Benson Mines | Benson Mines locality,
Sample @ 213, contained
0.006% eU and 0.003 % U | | Granite | do | .004005 | Highway 3, 0.9 mile east of Benson Mines | • | | Glacial | Grenville meta-
sediments 15/ | .003-,004 | Highway 3 at Benson
Mines | | | Gneiss | Pyroxene gneiss 16/ | .002004 | Highway 3, 0.1 mile west of the post office in Star Lake | | | Glacial | Hornblende granite gneiss $\frac{16}{}$ | .002009 | Highway 3, 1,7 miles
west of the post office in
Star Lake | | | Gneiss | do | . 005 | Highway 3, 2.3 miles west of the post office in Star Lake | | | Do | do | .002003 | Highway 3, 0.3 mile south of the railroad crossing in Oswegatchie | | | Do | do | do | Highway 3, 0.1 to 0.3 mile south of the railroad crossing in Oswegatchie | | | Gr a nite | Hornblende granite gneiss $\frac{16}{}$ | .002005 | Highway 3, 1.2 miles north of the railroad crossing in Oswegatchie | | | Glacial | Pyroxene gneiss, granitized in part with amphibolite, quartzite and calcareous inclusions 16/ | .002004 | Highway 3, 3.6 miles north of the railroad crossing in Oswegatchie | | | Gneiss | do | đo | Highway 3, 4.9 miles north of the railroad crossing in Oswegatchie | | Table 1.--Log of localities estimated to contain 0.003 percent equivalent uranium or more and all sampled localities--Continued Adirondacks - Northwest Quadrant, 440 and North, 740 30' and West--Continued | Observed rock type | Mapped rock type and reference | Range and avera
estimated equiv
lent uranium
(percent) | - | Remarks | |-------------------------|--|---|---|---| | Gneiss | Pyrozene gneiss or pink granite 16/ | 0.003-0.005 | Highway 3, 1, 0 miles
west of road junction
of the road morth to
Degrasse | Long outcrop | | Granite and gneiss | Pyroxene gneiss granitized in part 16/ | .004008 | Junction of Highways 3 and 58 west of Fine | Fine locality A, long outcrop, Sample @214 contained 0.005% eU and 0.002% U | | Red and
green gneiss | Garnet mica gneiss and schist injected by granite $\frac{17}{}$ | .002003 | Unnumbered road to
Degrasse, 0.9 of a mile
north of its junction with
Highway 3 east of Fine | | | Granite | do | .004 | Unnumbered road to Degrasse, 1.5 miles north of the above junction | | | Granite and amphibolite | Rusty gneiss, quartz-
pyrite and some lime-
stone beds $\frac{17}{}$ | .002003 | Unnumbered road to
Degrasse, 1.8 miles
north of the above
junction | | | Granite and amphibolite | Granite gneiss and grano-
syenite gneiss 17/ | .002003 | Unnumbered road to
Degrasse, 2.0 miles
north of the above
junction | Adjacent glacial materials contained up to 0.004% eU | | Glacial | do | .003004 | Unnumbered road, 4.0 miles south of Degrasse | | | Granite | do | . 004 | Unnumbered road, 2.4 miles south of Degrasse | | | Crystalline | do | .002004 | Unnumbered road, 2.0 miles south of Degrasse | Long outcrop | | Glacial | do | do | Unnumbered road, 0.5 of a mile south of Degrasse | | . ž, Table 1. -- Log of localities estimated to contain 0.003 percent equivalent uranium or more and all sampled localities -- Continued Adirondacks - Northwest Quadrant, 440 and North, 740 SG and West--Continued | Observed rock type | Mapped rock type
and reference | Range and aver
estimated equi
lent urnaium
(percent) | • | Rémarks | |--------------------
---|---|--|--| | Glacial | Granite 15/ | 0.003 | Unnumbered dirt road, 4.2 miles southeast of Degrasse | | | Do | Grenville metasediments and migmatite $\frac{15}{}$ | .003004 | Unnumbered dirt road,
4.1 miles southeast of a
bridge over the Grass
River southeast of Degrasse | | | Granite | Granite with amphibolite 15/ | . 002 003 | Unnumbered dirt road, 5.2 miles southeast of the above bridge | Outcrop in roadbed, glacial averages 0.002% eU | | Granite | Granite 15/ | . 003 | Unnumbered road, 6.2 miles west of Newton Falls | | | Gneiss . | Grenville meta-
sediments and
migmatite $\frac{15}{}$ | .003004 | Unnumbered road, 0.9 of a mile west of Newton Falls | Low outcrop, glacial materials contained uto 0,004% eU | | Glacial | do | .003004
.003 | At Newton Falls | | | Gneiss | do | . 004 | Unnumbered road to Benson Mines, 2.4 miles south of Newton Falls | | | Glacial | Hornblende granite
gneiss <u>16</u> / | .003004 | Unnumbered road, 0.1 mile west of its junction with Highway 3, 2.4 miles north of the railroad crossing in Oswegatchic | | | Do | do | , 001-, 005 | Unnumbered road, 1,7 miles west of the junction with Highway 3 as above | | | Granite
gneiss | Pyroxene granite gneiss 16/ | . 003 | Unnumbered toad, 1.1 miles south of its junction with Highway 3, 0.2 mile west of the junction with Highway 58 near Fine | | Table 1. -- Log of localities estimated to contain 0.003 percent equivalent uranium or more and all sampled localities -- Continued Adirondacks - Northwest Quadrant, 44° and North, 74° 30° and West--Continued | Observed rock type | Mapped rock type and reference | Range and ave
estimated equi
lent uranium
(percent) | • | Remarks | |-------------------------------|---|--|--|--| | Granite | Pink granite 16/ | 0,006-0.013 | Unnumbered road, 0.7 mile south of its junction with Highway 3 near Fine | Long low outcrop, extends for about 0.3 mile. Fine locality B; sample @217 contained 0.006% eU, 0.002% U and 0.004% ThO2 | | Glacial | Pyroxene granitized gneiss $\frac{16}{}$ | . 003 | Unnumbered road, 0.1 mile south of the junction with Highway 3 near Fine | | | Red-gray
granite
gneiss | do | do | Junction of the above un-
numbered road and Highway
3, 0.2 mile west of the
junction with Highway 58 | | | Red and
gray gneiss | Rusty gneiss, usually quartzose and pyritic 17/ | .002003 | Highway 58, 1.6 miles north-
west of the junction with
Highway 3 west of Fine | , | | Red granite | do | . 004 | Highway 58, 2.8 - 2.9 miles northwest of the junction with Highway 3 west of Fine | Long outcrop | | Gneiss and red granite | Granite gneiss and grano-syenite gneiss 17/ | .002003 | Highway 58, 4.1 miles
northwest of junction with
Highway 3 west of Fine | | | Red granite | Gneissic 17/
syenite | đo | Highway 58, 0.8 of a mile south of the junction with Highway 87 in Edwards | | | Glacial | do | . 003 004
<u>÷</u> . 001 | Unnumbered road to East
Pitcairn about 1-1,! miles
south of its junction with
Highway 58, 5 miles south
of Edwards | | | Glacial | Glacial 17/ | . 003 | Unnumbered road, about 2,4 miles south of its junction with Highway 58, 5 miles south of Edwards | th | Table 1.--Log of localities estimated to contain 0.903 percent equivalent uranium or more and all sampled localities--Continued Adirondacks - Northwest Quadrant, 440 and North, 740 30° and West--Continued | Observed rock type | Mapped rock type
and reference | Range and avera
estimated equivalent uranium
(percent) | | Remarks | |----------------------------|--|--|---|---------------------| | Granite and amphibolite | Hornblende syenite
granite 16/ | 0.002-0.005 | Highway 3, 4.6 miles west of its junction with Highway 58 east of Fine | 200 feet of outcrop | | Granite | do | .002003 | Highway 3, 3, 5 miles
west of its junction with
Highway 58 east of Fine | | | Glacial
cobble bank | do | . 003 | Highway 3, 2, 7 miles
west of its junction with
Highway 58 east of Fine | | | Red
granite | Pyroxene gneiss $\frac{16}{}$ | do | Highway 3, 2,2 miles
west of its junction with
Highway 58 east of Fine | | | Red granite
and glacial | do ? | .003004 | Highway 3, 2,0 miles west of its junction with Highway 58 east of Fine | | | Red granite | do | 。004 | Highway 3, 0.5 mile west of its junction with Highway 58 east of Fine | | | Glacial | Gabbro and derived amphibolite $\frac{18}{}$ | .002003 | Unnumbered road from Pyrites, 5.1-5.2 miles northeast of Hermon | | | Red and
gray gneiss | Garnet-mica gneiss and banded sericite injected by granite $\frac{17}{}$ | .001003 | Unnumbered road, 6.3 miles south of Hermon | | | Granite ? | Syenite, usually gnessic. 17/ | . 002 003 | Highway 87, 5.5 miles
southwest of the Plum
Creek bridge in Russell | | | Granite | do | .001003 | Highway 87, 4.9 miles southwest of the above bridge | | | Pink granite
gneiss | Rusty gneiss, usually quartzose and pyritic; and syenite gneiss? | đo | Highway 87, 3,9 miles southwest of the above bridge | | Table 1. --Log of localities estimated to contain 0.003 percent equivalent uranium or more and all sampled localities -- Continued Adirondacks - Northwest Quadrant, 44° and North, 74° 30° and West--Continued | Observed rock type | Mapped rock type
and reference | Range and average Location estimated equiva- lent uranium (percent) | | Remarks | |--|---|---|--|--------------| | Red gneiss
and carbon-
ate rock | Granite gneiss, granosyenite gneiss, and rusty gneiss with occasional limestone bands $\frac{17}{}$ | 0.003 | Highway 87, 2, 9 miles southwest of the Plum Creek bridge in Russell | Long outcrop | | Gray gneiss | Rusty gneiss, usually quartzose with pyrite and limestone bands 17/ | .002003 | Highway 87, 0.7 mile southwest of the above bridge | | | Red and
green gneiss
with calcite
banding | do | .002004 | Highway 87, 0.6 mile southwest of the above bridge | | | Gray gneiss | do | do | Unnumbered road, 0.9 mile northeast of the Plum Creek Bridge in Russell | | | Greenish
gray gneiss | Rusty gneiss, usually quartzose with pyrite and limestone bands 17/ | .002003 | Unnumbered road, 1.4 miles northeast of the Plum Creek Bridge in Russell | | | Red gneiss | Granite gneiss and granosyenite gneiss 17/ | do | Unnumbered road, 2.8 miles northeast of the above bridge | | | Red granite
gneiss | do | .002004 | Unnumbered road, 4,3 miles northeast of the above bridge | | | Do | do | do | Unnumbered road, 5.1 miles northeast of the above bridge | | | Gray gneiss | Garnet-mica gneiss and banded schists injected by granite | . 002-, 003 | Unnumbered road, 4.2 miles southwest of Pierremont | | | Do | Garnet gneiss injected by amphibolite and granite $18/$ | do | Unnumbered road, 1.9 miles southwest of Pierremont | | | D ₀ | Gabbro diorite, mostly amphibolite injected by granite $\frac{18}{}$ | do | Unnumbered road, 0.9 mile southeast of Pierremont | | Table 1. -- Log of localities estimated to contain 0.003 percent equivalent uranium or more and all sampled localities -- Continued Adirondacks - Northwest Quadrant, 440 and North, 740 30' and West--Continued | Observed rock type | Mapped rock type and reference | Range and aver
estimated equi
lent uranium
(percent) | _ | Remarks | |---|---|---|---|---| | Gneiss | Porphyritic, gneissic, biotite granite, and mixed with amphibolites 19/ | 0.001-0.003 | Unnumbered road, 6,0 miles northwest of its junction with Highway 87 at Edwards | | | Crystalline | Amphibolites cut and soaked by porphrytic granite 19/ | .002003 | Unnumbered dirt road, 2.8-3.0 miles north of intersection with Highway 58 near Fowler | | | Dump from
Talc mine | Grenville siliceous
limestones | .006010 | Unnumbered dirt road, 0.5-0.8 mile west of the bridge in Talcville | Talcville locality, sample @216 contained 0.050% eU, 0.043% U, and 0.02% ThO ₂ | | Glacial | Amphibolites, injected by porphyritic granites 19/ | . 001 004
. 001 | Unnumbered road, 1.4 miles north of the Oswegatchie River bridge north of Gouvern | eur | | Limestone | Massive pure crystalline limestone 19/ | .003 | Unnumbered road, 3.1 miles north of the above bridge | | | Do | do | .002004 | Unnumbered road, 3.8 miles north of the above bridge | | | Biotite
granite
gneiss and
amphibolite | Amphibolite injected by porphryitic granite 19/ | .002008 | Unnumbered road, 4.8 miles north of the above bridge | DePeyster locality,
sample @215 con-
tained 0.007% eU,
and 0.002% U | |
Gneissoid
granite | do | .003004 | Unnumbered road, 6.0 miles south of DePeyster | | | Schists | Various schists usually mica or pyroxene 19/ | .002004 | Unnumbered road, 4,5 miles south of De Peyster | | | Limestone | Crystalline limestone with pegmatates quartz stringers, and silicates 20/ | . 001-, 003 | Unnumbered road, 6.8 miles southwest of DePeyster near Macomb | Macomb not shown on figure 1 | | Limestone | Quartzite, with thin layers of limestone $\frac{20}{}$ | do | Onnumbered road, 8.5 miles southwest of DePeyster | Locality is 1.0 miles northeast of Macomb | Table 1. -- Log of localities estimated to contain 0.003 percent equivalent uranium or more and all sampled localities -- Continued Adirondacks - Northwest Quadrant, 44^{0} and North, 74^{0} 30° and West--Continued | Observed rock type | Mapped rock type
and reference | Range and aver
estimated equi
lent uranium
(percent) | - | Remarks | |--|---|---|---|--| | Pegmatitic
veinlets in
quartzitic
limestone | Biotite gneisses, white quartzite, and interbedded limestone and quartzite, local lenses of granite and pegmatite 20/ | 0.003 | Highway 58, 4.2 miles south of Pope Mills | Glacial materials average 0.002% with local high of 0.003% eU. Pegmatite veinlets contain up to 0.015% eU, as estimated with beta-gamma tube | | Gneiss | do | .002003 | Highway 185, 1, 3 miles southwest of Brassie Corners | | | Do | Thin-banded rock with limestone laminae, quartz and pyroxene granulite 20/ | | Highway 185, 2.2 to 2.4 mil-
southeast of Brassie
Corners | e s | | Do | Diorite and quartz diorite with local intrusive sheets of granite and aplite $\frac{20}{20}$ | , 003 | Highway 185, 0.2 mile northeast of Rossie | | | Gneiss | Hermon-type granite 20/ | .002003 | Unnumbered road 8,5 miles
northeast of its junction with
Highway 26 west of Theresa | Hear Chapel Corners, (not shown on figure 1) | | Granite | Hermon-type porphyritic granite 20/ | .003004 | Unnumbered road, 0.2 mile south of the Indian River bridge near Rossie | | | Glacial | Potsdam sandstone of Cambrian age $\frac{20}{}$ | , 004
, 001 | Unnumbered road, 2.6 miles south of its junction with the Oxbow-Wegatchie road | - | | Granite | Probably the contact of Hermon granite and crystalline limestone with pegmatite $\frac{20}{20}$ | do | Highway 26, 1.6 miles west of the junction with Highway 11 in Antwerp | | | Gneissoid
granite | Hermon-type prophyritic granite 20/ | .000003 | Unnumbered road to Balmat,
1.4 miles east of its junction
with Highway 26 south of
Antwerp | | | Gneiss | Biotite garnet gneiss 20/ | .001003
<u>+</u> .001 | Highway 11, 2.4-2.5 miles
southwest of its junction with
Highway 26 in Antwerp | Long outcrop | Table 1. --Log of local in setimated to contain 0.0.3 percent equivalent uranium o more and a beampled icoalities -- Continued Adirondacks - Northwest Quadrant, 44° and North, 74° 30 and West--Continued | Observed rock type | Mapped rock type
and reference | Range and aver
estimated equi-
lent uranium
(percent) | • | Remarks | |--------------------|-------------------------------------|--|---|---------| | Glacial | Granite <u>20</u> / | 0.002-0.003
± 0.001 | Connumbered road, 1.1-1.3 miles southwest of its junction with Highway 11 south of Philadelphia | | | Gneiss and schist | Augite syenite gneiss | . 001-, 003 | Highway 3, 0.6 mile east of the Bridge in Harrisville | | | Glacial | Pyroxene syenite 21/ | .001003 | Highway 3, 4,4-4.6 miles southwest of Harrisville | | | Gneiss | Grenville gneiss 21/ | . 002 003 | Highway 3, about 3 miles east of Natural Bridge | | | Gray
granite | Grano-syenite gneits $\frac{21}{2}$ | .7003 | Unnumbered road, 4,2 miles north of Indian River | | | Glacial | Grano-syenite gnesss 21/ | ,002003 | Unnumbesed road, 3.3 miles north of Indian River | | Adirondacks, Southwest Quadrant, 440 and South, 740 30' and West | Observed rock type | Mapped rock type
and reference | Range and avera
estimated equivalent uranium
(percent) | | Remarks | |--|--|--|---|---| | Dark
gneissic
granite | Fqual-granular augite syenite $\frac{20}{}$ | 0.002-0.003 | 5, 2 miles south of
Kirschnerville on an un-
numbered road near Crystal Dal | le | | Clacial | Gneissoid rocks of various types, mostly Grenville metasediments much cut by syenite 22/ | .002004 | Unnumbered road east of Moose River 0. 7 mile north of Lyons Falls | | | Medium-
course-
grained
red granite | do | . 006 | Unnumbered road east of Moose River, 1,4 miles north of Lyons Falls | Accessory minerals are homblende, biotite, magnetite and fluorite, many quartz-feldspar pegmatitic veins highest radioactivity measured with beta-gamma tube is about 0.010% ell and is associated with the finer-grained | zones Table 1. --Log of localities estimated to contain 0.003 percent equivalent uranium or more and all sampled localities -- Continued Adirondacks - Southwest Quadrant, 440 and South, 740 30° and West--Continued | Observed rock type | Mapped rock type and reference | Range and aver
estimated equi
lent uranium
(percent) | • | Remarks | |---------------------------|---|---|--|--| | Glacial | Adirondack gneiss 1 | 0.002-0.003 | Unnumbered dirt road to McKeever 6.9 miles east of Port Leyden | | | Glacial | Adirondack gneiss 1/ | . 002 004 | Unnumbered dirt road
to McKeever 12, 2 to
12, 3 miles east of Port
Leyden | | | Pink and gray gneiss | do | .002003 | Highway 28, 2.5 miles south of McKeever | | | Glacial | Trenton limestone $\underline{1}/$ | .002003
<u>+</u> .001 | Highway 12 south of
Boonville, at the junction
with an unnumbered road
to Hawkinsville | No outcrops,
local high in
crystalline glacial
boulders | | Gneiss | Adirondack gneiss 1/ | .002-003
+.001 | Highway 28, 0.5, 1.7, 2.0, and 2.2 miles east of Old Forge | | | Glacial | do | . 003 | Highway 28, 3.4 miles east of Old Forge | | | Gneiss | do | do | Highway 28, i. 7 and 5.0 miles west of Inlet | | | Glacial | Trenton limestone 23/ | . 002 004
<u>+</u> . 001 | Unnumbered road north of Hinckley Reservoir, 11,4 miles south of the bridge on Highway 28 near Forest Port | Local highs in glacial material | | Do | Syenite in Grenville gneiss $\frac{23}{}$ | .003004 | Unnumbered dist road north
of Hinckley Resevoir about 8
miles west of Wilmust | Local highs | | Glacial and
Sand dunes | Adirondack gneiss 1/ | . 003 | Highway 8, 2, 9 miles west of Wilmurt | | | Glacial | do | do | Highway 8, 1, 8 miles east of Wilmurt | | | Do | do | do | Unnumbered road about 2 miles south of Wilmum | | Table 1. -- Log of localities estimated to contain 0.003 percent equivalent uranium or more and all sampled localities -- Continued Adirondacks - Southwest Quadrant, 440 and South, 740 30° and West-- Continued | Observed rock type | Mapped rock type
and reference | Range and avera
estimated equiv
lent uranium
(percent) | | Remarks | |---|-----------------------------------|---|---|---| | Banded
gray gneiss | Adirondacks gneiss 1/ | 0.003 | Highway 29A, 5.9 miles east of Stratford | | | Poorly bands
sheared and
crushed gnei | | do | Highway 10, 2,1 miles
north of the junction with
Highway 29A from Stratford | | | Granîte
• | Granite 24/ | . 001 004
+ . 001 | Highway 10, 1.4 miles south of the junction with Highway 8 near Pisceo | Fresh road cut,
most of outcrop
contained about
0, 001% eU | | Glacial | do | . 001 003 | Junction of Highways 10 and 8 near Pisceo | | | Red granite
gneiss | do | .002004 | Highway 8, 0.4 mile
west of the junction with
Highway 10 near Pisceo | | | Glacial | do | do | Highway 8, 1, 3 to 1, 4 miles west of the junction with Highway 10 near Pisceo | | Adirondacks - Southeast Quadrant, 44° and South, 74° 30° and East | Observed rock type | Mapped rock type
and reference | Range and ave
estimated equi
lent uranium
(percent) | • | Remarks | |--------------------|---|--|--|--------------| | Gneiss | Adirondack gneiss $\frac{1}{}$ | 0.003 | Highway 8, 3.5 miles east of Speculator | | | Glacial | Grenville Series 25/ | . 001
004
±, 002 | Highway 8, 2, 3 miles south east of the Church in Bakers Mills | | | Granite | Granite, a factes of the syenite granite series $\frac{25}{}$ | . 002 003 | Highway 8, 0.8 mile southwest of Bakers Mills | Long outcrop | | Glacial | Granite <u>26</u> / | . 003 | Highway 8, 0,9 mile east of Johnsburg | | Table 1. --Log of localities estimated to contain 0.003 percent equivalent uranium or more and all sampled localities--Continued Adirondacks - Southeast Quadrant, 44° and South, 74° 30° and Fast--Continued | Observed | Mapped rock type | Range and aver | - | Remarks | |-----------------------------|--|---|---|----------------------------| | rock type | and reference | estimated equi
lent uranium
(percent) | va- | | | Gneiss | Granite 26/ | 0.002-0.003 | Highway 8, 1, 6 miles east of Johnsburg | | | Gray gneiss | Grenville, syenite and granite, mixed gneisses $\frac{26}{}$ | .002003 | Highway 28, 1.0 miles south of The Glen | Long outerop
and quarry | | Glacial | do | .001003 | Highway 28, 2.0 miles north of The Glen | | | Dark
micaceous
gneiss | do ²⁷ / | .002003 | Highway 10, 2.1 miles south of Indian Lake | | | Glacial | Glacial, gabbro, and Grenville limestone 28/ | . 001- <u>. 003</u>
<u>+. 001</u> | Highway 28, 4,2 to 6,7 miles east of Indian Lake | | | Dark
gneissic
rock | Syenite, granite, and garnetiferous gabbro $\frac{28}{}$ | .002003
<u>+</u> .001 | Highway 28, 2.3 to 4.2 miles east of Indian Lake | Scattered outcrop | | Glacial | Grenville and syenite granite mixed gneisses 27/ | .001004 | Highway 28, 0.4 mile east of Blue Mountain Lake | | | Do | Grenville and glacial $\frac{27}{}$ | .001004
.002 | Highway 28 in Blue
Mountain Lake | | | Do | Quartz syenite 27/ | .003 | Highway 28, 5,3 miles west of Blue Mountain Lake | | | Do | Adirondack, gneiss $\frac{1}{2}$ | . 004
+. 001 | Unnumbered road, 3 miles north of Bleecker | | | Gneiss | do | .002003 | Unnumbered road, 4.2 miles north of Bleecker | | | Glacial | do | . 002 <u>003</u>
. 001 | Unnumbered road to Bleecker 3.7 miles northwest of the bridge at Northville | | Table 1. --Log of localities estimated to contain 0.0°3 percent equivalent uranium or more and all sampled localities--Configura- Adirondacks - Southeast Quadrant, 440 and South, 740 30° and Fast--Continued | Observed rock type | Mapped rock type and reference | Range and aver
estimated equi
lent uranium
(percent) | • | Remarks | |--------------------|---|---|--|---| | Glacial | Adirondack, gneiss $\frac{1}{2}$ | 0.002-0.003
0.001 | Unnumbered road to Bleecker, 10.1 miles northwest of the bridge at Northville | | | Gneiss | do | .002004 | Highway 30, 5,0 and 9,8 miles north of Northville | | | Glacial | Cambrian Potsdam sandstone 29/ | . 002 003 | Unnumbered road to Lake Luzerne, 5.1 miles south of the junction with Highway 30 in Northville (At Edinburg) | | | Do . | Adirondack, gneiss | .004 | Unnumbered road, 11.1 miles east of the above junction | | | Gneiss | do | . 002 003 | Unnumbered road, 11.3 to 11.5 miles east of the above junction in Northville | Long outcrop | | Do | do | , 003 | Unnumbered road, 6.3 miles west of the Conklingville dar | n | | Schist and gneiss | Grenville and granite intimately mixed 30/ | .002003 | Unnumbered road to Lake
Luzerne, 0.5 of a mile east
of Conklingville dam | Long outcrop | | Glacial | do | .003004 | Unnumbered road to Lake
Luzerne, 3.1 to 3.2 miles
east of Conklingville dam | Frequent anomolies | | Do | Grenville, metagabbro and granite, mixed $\frac{30}{2}$ | . 002 003 | Near the junction of Highway
418 and 9% at Lake Luzetne | | | Gneiss | Granite and glacial 30 | . 002 003 | Highway 9K, 4,8 and 5.0 miles east of Lake Luzerne | | | Glacial | Granite? 30/ | . 003-, 004 | Highway 9K, 7,4 to 7,5 miles east of Lake Luzeine | Glacial boulders | | Granite
gneiss | Granite and glacial 30/ | . 002 003 | Highway 418, 4,1 to 4,2 miles south of Warrensburg | Glacial bank at
this locality con-
tained about 0,004% el | Table 1. --Log of localities estimated to contain 0.003 percent equivalent uranium or more and all sampled localities -- Continued Adirondacks - Southeast Quadrant, 44° and South, 74° 30° and East--Continued | Observed rock type | Mapped rock type and reference | Range and ave
estimated equi
lent uranium
(percent) | _ | Remarks | |--|---|--|---|---| | Granite | Medium-grained granite and quartz syenite 30/ | 0.001-0.003 | Highway 418, 5.1 to 6.1 miles south of Warrensburg | | | Glacial
and
granite | Granite, quartz syenite and glacial $\frac{30}{}$ | .002003
.001 | Highway 418, 7.1 to 8.1 miles south of Warrenzburg | | | Glacial | Medium-grained granite 30/ | .001004 | Highway 418, 2.8 - 2.9 miles east of Stony Creek | • | | Granite
gneiss | do | do | Highway 418, 2.5 miles east of Stony Creek | Long outcrop | | Glacial | do | .001003 | Highway 418, 3.9 miles south of Stony Creek | | | Granite | Syenite 31/ | .002003 | Highway 9, 1.4 miles north of the junction with 9N in Lake George | Adjacent to gabbro dike $\frac{31}{2}$ | | Granite and basic rocks | do | .002004 | Highway 9, 2.0 to 3.0 north of the junction with Highway 9N in Lake George | Long outcrop of crystalline rocks | | Basic in-
trusions in
gray granite | Syenite and gabbro 31/ | .006 | Highway 9, 3, 2 miles from the above junction in Lake George | Lake George locality High cliff, samples @208 and 209, basic pegmatite. Sample @208 contained 0.024% eU, 0.013% U, and 0.03% ThO ₂ % | | Dark
gneiss | Syenite and granite mixed 31/ | .003004 | Highway 9L, 4.4 and 5.0 miles east of the junction with Highway 9N in Lake George | | | Gneiss | Gneiss 32/ | .003 | Highway 4, 1.8 to 1.9 miles northeast of Fort | | Table 1.--Log of localities estimated to contain 0.00 cent equivaler* uranium or more and as sampled local elect-Continued Adirondacks - Southeast Quadrant, 440 and South, 740 30° and Fast -- Continued | Observed rock type | Mapped rock type
and reference | Range and average estimated equiplent uranium (percent) | _ | Remarks | |--|--|---|---|---| | Glacial | Gneiss 33/ | 0.002-0.003 | Highway 4, 0.3 to 0.4 mile south of the junction with Highway 40 in Comstock | | | Glacial | Gneiss 33/ | . 002 004 | Unnumbered dirt road, 10 miles northwest from Bolton Landing | l mile south of
Schroon River
bridge near River
Bank (not shown
on map) | | Gneiss | Grenville gneisses 26/ | . 003 | Unnumbered road (9M?) to
Pottersville, 1, 9 miles
northwest of its junction
with Highway 8 | | | Gneiss and
pegmatite | Gneiss 33/ | . 006 009 | Highway 8, 6, 2 miles southwest of Graphite | Graphite locality, pegmatite sample numbers @206 and 207, contained up to 0.039% eU, 0.003% and 0.18% ThO 2 | | Gneissic
rocks | Grenville limestone, quartzite and schist 31/ | . 003 | Highway 9N, 0.6 of a mile north of the junction with Highway 8 in Hague | | | Light-
colored
granite
gneiss | Syenite <u>31</u> / | .002004 | Highway 22, 1, 5 miles
south of the junction with
Highway 347 in Ticonderoga | | | Light gray
granite
gneiss | Grenville garnet gneiss and other gneisses $\frac{31}{}$ | . 003 | Highway 22, 5.6 miles
south of the junction with
Highway 347 in Ticonderoga | | | Gray and
pink gneiss | do | . 002 004 | Highway 22, 8.2 miles south of the junction with Highway 347 in Ticonderoga | | | Limestone | Grenville Limestone $31/$ | . 002 003
<u>+. 001</u> | Highway 73, 5.6 miles east of the junction with Highway 9 near Severance | | Table 1. -- Log of localities estimated to contain 0.003 percent equivalent uranium or more and all sampled localities -- Continued Adirondacks - Southeast Quadrant, 44° and South, 74° 30° and East--Continued | Observed rock type | Mapped roack type and reference | Range and average estimated equivalent uranium (percent) | • | Remarks | |---------------------------|--|--|--|--| | Limestone | Grenville Limestone 34/ | 0.002-0.004 | Highway 73, 6.0 and 6.8 miles east of the junction with Highway 9 near Severance | | | Gneissic
rocks | Granite 34/ | . 004 | Highway 73, 4,8 miles west of Chilson | Long outcrop | | Dark
gneissic
rocks | do | .002003 | Highway 73, 4.3 miles west of Chilson | | | Gneissic
rocks | do | .002004 | Highway 73, 3.5 miles west of Chilson | | | Marble
and
glacial | Grenville limestone | .003004 | Highway 73, 1.3 miles west of Chilson | Glacial material averages 0.001-0.002% contains maximum of | | Gneiss,
glacial | Hornblende gneiss
$\frac{34}{}$ | .003 | Highway 73 at Chilson | 0,005 % e U | | Gray gneiss | Garnet gneiss and banded gneiss $\frac{31}{2}$ | .002004 | Highway 73, 1.3 miles
west of the junction with
Highway 8 near Ticonderoga | Long outcrop | Adirondacks - Northeast Quadrant, 44° and North, 74° 30° and East | Observed
rock type | Mapped rock type
and reference | Range and average estimated equivalent uranium (percent) | Location | Remarks | |-----------------------|-----------------------------------|--|--|---------| | Tailings
dump | Syenite 35/ | 0.004 | Mine dump at Republic Steel
Mine north of Barton Hill | | Table 1. --Lc of local electronated we obtain 0.0 incent (2.0) are uranized of hore and a confine constant α Adirondacks - mortheast Quadrant, 440 . . . lorts, 740 00 and fast--Continued | Observed rock type | Mapped tock type and reference | Range and avera
estimated equiva-
lent uranium
(percent) | - | Remarks | | |---|---|---|---|--|--| | Glacial | Augite syenite ^{1/} | 0.001 | Highways 10 and 365, 6.4 miles south of the junction with Highway 3 in Tupper Lake | | | | Granite | do | .004 | Highways 10 and 365, 8.7 miles south of junction with Highway 3 in Tupper Lake | Locality is 0.3 of a mile north of junction with Highway 421 at south end of Tupper Lake | | | Gray granite
gneiss with
small peg-
matite bodie | Adirondack, gneiss 1/ | ,002005 | Highways 10 and 365, 8.8 miles north of the junction with Highway 28 in Long Lake | Long outcrop | | | Sneiss | do | . 004 | Highways 10 and 365, 5, 9 miles north of the Highway 28 junction in Long Lake | | | | Gneiss and glacial | Granite, a gneissoid, very quartzose phase of the syenite $\frac{27}{}$ | .003004 | Highway 28N, about 2.1
mile: east of the junction
of Highway 10/365 in
Long Lake | | | | Gneiss | do | . 003 | Highway 28%, 4.0 miles east of Long Lake | | | | Ĝl a cial | Syenite 36/ | . 001 003 | Highway 86A, 7.8 miles west of Keene | | | | ineiss | Granite and related types 35/ | | Highway 8, 2 4 miles south of the traffic circle in Port Henry, See fig. 5 | | | | imestone
and horn-
alende schist | Grenville schists and gneisses $\frac{35}{}$ | | Highway 22, 0.7 of a mile north of the traffic circle in Port Henry | Long outcrop | | | lacial | Grenville schists, gneiss, and limestone $\frac{35}{}$ | | Highway 22, 2.1 miles
north of the traffic circle
in Port Henry | | | Table 1. -- Log of localities estimated to . Intain 0.003 percent equivalent uranium or more and a 7 mpled localities -- Continue? Adirondacks - Northeast Quadrant, 44° ad North, 74° 30° and East--Continued | Observed rock type | Mapped rock type and reference | Range and aver
estimated equi-
lent uranium
(percent) | - | Remaiks | |---------------------|--|--|--|---| | Gneiss | Grenville limestone | 0.002-0.003 | Highway 22, 2.4 miles north of the traffic circle in Port Henry | | | Dark
limestone | do | .003004 | Highway 22, 3.2 miles north of the traffic circle in Port Henry | | | Slag | Syenite 35/ | | Unnumbered road 1 mile west of Moriah Center at Colburn Furnace | Moriah Center locality
Sample of Iron slag,
@210 contained
0.030% eU, 0.007% U,
0.11% ThO ₂ | | Glacial | do | .002003 | Moriah Center road intersection | Probably fill material from mine dumps | | Glacial or tailings | do | .002006 | Unnumbered road between
Mineville and Witherbee | Probably all mine dum
materials used in road
fills | | Glacial | Glacial <u>37</u> / | .001003 | Highway 86A, continuous for a few miles south of its innction with Highway 86A in Lake Placid | Bedrock to the immediate north and east is mainly syenite and Grenville gneiss which form a pocket in the anorthosite | | Gneiss | Granite, a very quartzose phase of the syenite $\frac{37}{}$ | . 004 | Highway 86, 6.8 miles
north of its junction with
Highway 86A in Lake Placid | Large outcrop | | Glacial | About contact of Marcy and White Face anorthosites $\frac{37}{}$ | . 003 | Highway 9N, 1.0 mile north
of the bridge over the East
Branch of the Ausable River
in Upper Jay | No outcrop | | Glacial and fill | Cambrian Potsdam sandstone 38/ | .003004 | Highway 9, 0.5 of a mile northeast of the bridge in Ausable Chasm | | | Glacial | Lower Ordovician Beekmantown sediments $\frac{38}{}$ | . 001 004
+. 001 | Highway 3/365, about 2
miles west of the junction
with Highway 22 in
Plattsburg | | Table 1. -- Log of local lies estimated to contain 0. http://ercent.equivalent uranium or nore and a losal plod to the se-Continue d Adirondacks - Northeast Quadrant, 44° and North, 74° 30° and East--Continued | Observed
rock type | Mapped rock type
and reference | Range and aver
estimated equi
lent uranium
(percent) | • | Remarks | |-----------------------------------|--|---|---|---| | Gneiss | Inferred as Lyon
Mountain granite
39/ | 0.004-0.005
0.002 | Highway 374, 0.7 and 1.6 miles west of Dannemora | Long outcrop | | Glacial | Hornblende granite $\frac{40}{}$ | .003 | Unnumbered highway, about 4.8 miles south of Clayburg | | | Glacial | Metagabbro and pyroxene-hornblende quartz syenite and glacial 41/ | , 004 | Highway 10, about 3.7 to 8.0 miles north of the junction with Highway 99 in Duane | | | Amphibolite gneiss, and pegmatite | , Metagabbro and amphiboli | te.006008 | Highway 10, 8 miles north of Duane | Duane locality Pegmatite samples @211 and 212 contained up to 0.14% eU, 0.005% U, and 0.62% ThO | | Glacial | do | .004 | Highway 10, 10.9 miles north of Duane | | | Do | Mostly glacial, some St. Regis granite and various quartz syenites 41/ | .003004 | Highway 10, from a point 5.6 miles south of Duane and thence northeastward on Highway 72 to about 1.0 miles west of St. Regis Falls | Outcrops along this traverse contained about 0.002% eU | | Do | Gneiss 42/ | .003 | Unnumbered road to Dickinson Center, 2.0 miles north of St. Regis Falls | | | Do | Heavy ground moraine | .002003 | Highway 11B between
Hopkintown and Potsdam | Bedrock is probably
Potsdam sandstone | ## REFERENCES CITED IN TABLE 1 - 1/ Merrill, F. J. H., Geologic map of New York; New . ork State University, 1901. - 2/ Ingham, A. I., The zinc and lead deposits of Shawangank Mountain, New York: Econ. Geol. vol. 35, no. 6, p. 752, 1940. - 3/ Holzwasser, Florrie, Geology of Newburgh and vicinity, New York State Mus. Bull. 270, map, 1926. - 4/ Gorden, C. E., Geology of the Poughkeepsie Quadrangle; New York State Mus. Bull. 148, map, 1911. - 5/ Balk, Robert, Structural and petrologic studies in Dutchess County, New York, Pt. I: Geol. Soc. America Bull., vol. 47, p. 47, pl. 20, 1936. - 6/ Dale, T. N., The limebelt of Massachusetts and parts of eastern New York and western Connecticut: U. S. Geol. Survey Bull. 744, Pl. IV, Pl. IX, 1923. - 7/ _____, Geology of the Hudson Valley between the Hoosic and the Kinderhook: U. S. Geol. Survey Bull. 242, map opp. p. 12 1904. - 8/ Goldring, Winifred, Geology of the Coxsackie Quadrangle: New York State Mus. Bull. 332, map, 1943. - 9/ Dale, T. N., The Rensselaer grit Plateau in New York: U. S. Geol. Survey Ann. Rept. no. 13, pt. 2, map opp. p. 297, 1893. - 10/ Ruedemann, Rudolf, Geology of the Capital District: New York State Mus. Bull. 285, p. 125, map, 1930. - 11/ Cushing, H. P., and Ruedemann, Rudolf, Geology of Saratoga Springs and vicinity: New York State Mus, Bull. no. 169, map, p. 49, 1914. - 12/ Dale, T. N., The slate belt of eastern New York and western Vermont: U. S. Geol. Survey. 19th Ann. Rept., pt. 3, map opp. p. 176, 1899. - 13/ Larrabee, D. M., The Colored states of Vermont and New York: Eng. and Mining Jour., vol. 140, p. 49, 1939. - 14/ Reed, J. C., Geology of the Potsdam Quadrangle: New York State Mus. Bull. 297, map, 1934. - 15/ Buddington, A. F., and Leonard, B. F., Preliminary report on the eastern part of the northwestern Adirondack Magnetite district, New York: U. S. Geol. Survey Strategic Minerals Invest. Fig. 1, Preliminary map, 1944. - 16/ Dale, N. C., Geology of the Oswegatchie Quadrangle: New York State Mus. Bull. 302, map, 1935. - 17/ _____, Preliminary Report on the geology of the Russell Quadrangle: New York State Mus. Cir. 15, map, 1934. - 18/ Martin, J. C., The pre-Cambrian rocks of the Canton Quadrangle: New York State Mus. Bull. 185, map, 1916. - 19/ Cushing, H. P., and Newland, D. H., Geology of the Gouverneur Quadrangle: New York State Mus. Bull. 259, map, 1925. - 20/ Buddington, A. F., Geology and mineral resources of the Hammond Antwerp, and Lowville Quadrangles: New York State Mus. Bull. 296, maps, 1934. - 21/ Smyth, C. H., Jr., and Buddington, A. F., Geology of the Lake Bonaparte Quadrangle: New York State Mus, Bull. 269, map, 1926. - 22/ Miller, W. J., Geology of the Port Leyden Quadrangle, Lewis County, New York:
New York State Mus, Bull, 135, map, 1910. - 23/ _____, Geology of the Remson Quadrangle: New York State Mus, Bull, 126, map, 1909. - 24/ Cannon, R. S., Geology of the Piseco Lake Quadrangle: New York State Mus, Bull. 312, map, 1937. - 25/ Krieger, M. H., Geology of the Thirteenth Lake Quadrangle, New York: New York State Mus. Bull. 308, map, 1937. - 26/ Miller, W. J., Geology of North Creek Quadrangle, Warren County: New York State Mus. Bull. 170, map. 1914. - 27/ ______, Geology of the Blue Mountain, New York Quadrangle: New York State Mus. Bull. 192, map, 1917. - 28/ Balk, Robert, Geology of the New Comb Quadrangle: New York State Mus. Bull. 290, map, 1932. - 29/ Miller, W. J., Geology of the Broadalbin Quadrangle, Fulton and Saratoga Counties, New York: New York State Mus. Bull. 153, map, 1911. - 30/ Miller, W. J., Geology of the Luzerne Quadrangle: New York State Mus. Bull. 245, 246, map, 1921, - 31/ Newland, D. H., and Vaughan, Henry, Guide to the Geology of the Lake George Region: New York State Mus, Handbook 19, map, 1942. - 32/ Kemp, J. F., et al., Preliminary Report on the geology of Hamilton, Warren, and Washington Counties: New York State Mus. Rept. 52, 2, pl. 4, p. 163, 1898. - 33/ Kemp, J. F., and Newland, D. H., Preliminary report on the geology of Washington, Warren, and parts of Essex and Hamilton Counties: New York State Mus. 41st Ann. Rept., vol. 2, 541-542, pl. 6, pl. 11, 1897. - 34/ Ogilvie, I. H., The geology of the Paradox Lake Quadrangle, New York: New York State Mus. Bull. 96, map. 1905. - 35/ Kemp, J. F., and Ruedemann, Rudolf, Geology of the Elizabethtown and Port Henry Quadrangles: New York State Mus. Bull. 138, map, 1910. - 36/ Kemp, J. F., Geology of the Mount Marcy Quadrangle, Essex County, New York: New York State Mus, Bull, 229-330, map, 1921. - 37/ Miller, W. J., Geology of the Lake Placid Quadrangle: New York State Mus. Bull. 211, 212, map, 1918. - 38/ Hudson, G. H., The fault systems of the northern Champlain Valley, New York: New York State Mus. Bull. 286, fig. 1, 1931. - 39/ Miller, W. J., Geology of the Lyon Mountain Quantain Quantain Rew York State Mus. Bull. 271, map, 1926. - 40/ Buddington, A. F., Adirondack Igneous Rocks and their metamorphism: Geol. Soc. America, Mem. 7, pl. 21, 1939. - 41/ Buddington, A. F., Geology of the Santa Clara Quadrangle, New York: New York State Mus. Bull. 309, map, 1937. - 42/ Cushing, H. P., Preliminary Report on the geology of Franklin County: New York State Mus. 52nd Ann. Rept. vol. 2, map, 1900. Table 2. -- Analyses of samples from the Hudson Falley and the Adirendack Mountains | Locality | ikita denga diliku kedila (tidap anan dajidi seber deni | ం రెక్కువా రావేంద బంగుం. బంగా తులం చూడు చేస్తు | ette untra ettiga ettina angina anjing eringi 🧖 | తాయు యుం అభిక లోతోకుత్తు. క్రి చేసి ల | Mineralogy 4/ | | | | | |--------------------------|---|--|---|---------------------------------------|---|--|--|--|--| | and sample aumber Lot 16 | Sampled
Material | eU 1/ | U. 2/
(percent) | Tho ₂ 2/ | Major | Minor | Trace | | | | MEDWAT
@200 | Bakeoven | 0.002 | 0. 001 | | | | | | | | RAVENA
@201 | Esopus
shale | 0.002 | 0, 901 | | | | | | | | CHATHAM
@ 202 | Slate | 0.902 | 0, 601 | | | | | | | | STUYVESANT | Deepkill
shale | 0.002 | 0. 001 | | | | | | | | BALLSTON
SPA @204 | Canajoharie
shale | 0.001 | 0.001 | | | | | | | | FAIRHAVEN
@205 | Slate | 0.002 | 0.001 | | | | | | | | GRAPHITE
@206 | Pegmatite | 0.016 | 9. 562 | 0.05 | Albite
Orthoclase | Fiotite | Pyrite, beryl, weakly radio-
active apatite and zircon | | | | GRAPHITE
@2 07 | Chloritized pegmatite | 0.039 | 0.003 | 0.18 | Albite
Quartz
Muscovite | Penninite Antigorite Biotite Calcite Sericite | Beryl | | | | LAKE GEORGE
@208 | Pegmatite | 0.024 | 0. 013 | 0.03 | Perthite
Quartz
Calcite | Chlorite | Rutile Zircon weakly radioactive, Ilmenite very radioactive) | | | | LAKE GEORGE
@209 | Granite | 0.004 | 0.002 | 0.001 | Quartz | Fiotite | Zircon (weakly radioactive) | | | | | | | | 0.002
<u>3</u> / | Microcline-
perthite | Pen ninite | Beryl | | | | MORIAH
CENTER
@210 | Iron slag | 0.030 | 0.007 | 0.12 | Calcium 5/ Magnesium Aluminum Titanium Iron Lanthanum (1-10%) | Sodium 5/
Vanadium
Manganese
Boron
Cesium (1-10%)
Ettrium (1-10%) | Zirconium 5/
Cadmium
Thorium 0,1-1% | | | Table 2. -- Analyses of samples from the Hudson Valley and the Adirondack Mountains | Locality | | | | | Mi | neralogy 4/ | | |--------------------------------|---------------------|-------|-------|----------------------------------|-----------------------------------|--|--| | and sample
number
Lot 16 | Sampled
Material | eU 1/ | U. 2/ | ThO ₂ 2/
(percent) | Major | Minor | Trace | | DUANE
@211 | Pegmatite | 0.140 | 0.005 | 0.62 | Quartz | Biotite | Zenotime (weakly | | ` | | | | | Anti-perthite | Chlorite Hematite Clinozoisite Magnetite | Zirçon (do) Pyrite (do) | | Duane
@212 | Pegmatite | 0.100 | 0.004 | 0.52 | Albite
Quartz | Biotite
Chlorite
Hematite | Magnetite
Pyrite (weakly
radioactive) | | Benson
Mines
@213 | Granite | 0.006 | 0.003 | | Quartz Microcline- perthite | Muscovite
Chlorite
Biotite | Hematite (weakly radioactive) | | Fine A
@214 | Granite | 0,005 | 0.002 | • | Quartz
Microcline-
perthite | Chlorite | | | Depenster
@215 | Granite -
gnelus | 0.007 | 0.002 | | Albite
Microcline | Biotite
Quartz | Zircon (weakly radioactive) | | TALCVILLE
@216 | Pegmatite | 0.050 | 0.043 | 0.02 | Albite
Microcline
Quartz | Chlorite
Sericite
Beryl | Allanite (weakly radioactive) Uraninite (very radioactive) | | FINE B
@217 | Granite | 0.006 | 0.002 | 0, 004 | Quartz Microcline- perthite | Chlorite
Flourite
Calcite | Beryl
Sphene (weakly
radioactive)
Hematite | ^{2/} Percent equivalent uranium by J. J. Warr, Jr. ^{2/} Percent wanium and thoria by H. Levine except where noted ^{3/} Percent thoria by H. Mela ^{4/} Mineral identifications by C. E. Boudreau ^{\$\}frac{1}{2}\$ \$\text{spectrographic analysis of Sample @210 by J. N. Stich